MICROBURST PHENOMENA 3. An Association Between Electron Microbursts and VLF Chorus* bу M. N. Oliven** and D. A. Gurnett Department of Physics and Astronomy University of Iowa Iowa City, Iowa September 1967 *Research supported in part by the Office of Naval Research under Contract 1509(06) and NASA Grant NGR-16-001-043 **NASA Graduate Trainee #### ABSTRACT Observations made with the Injun 3 satellite of precipitating $E_e \ge 40$ keV electron microbursts and of VIF chorus emission have revealed their simultaneous occurrence. Observed electron microbursts are always accompanied by a group of VIF chorus emissions; chorus is not necessarily accompanied by microbursts. The maximum region of microburst occurrence from 0400 / magnetic local time ≤ 1300 and 65° / invariant latitude $\le 70^{\circ}$ lies well within the maximum region of chorus emissions from $0300 \le \text{magnetic local time} \le 1500$ and $55^{\circ} \le \text{invariant latitude} \le 75$ ". It is not generally possible to find a one to one (burst to burst) correspondence between individual electron microbursts and VIF chorus bursts. #### INTRODUCTION Much theoretical and experimental effort has recently been concentrated on the investigation of wave-particle interactions in the magnetosphere (Kennel and Petschek [1966]; and others). Experiments aboard the low-altitude, magnetically-oriented Injun 3 satellite for the period from January to October 1963 provided the opportunity to simultaneously investigate VLF radio noises and energetic charged particle fluxes. In this paper we discuss an association found in the Injun 3 data between electron microbursts and VLF emissions called chorus. A detailed description of the detectors and VIF equipment used in this study is given by 0'Brien et al. [1964]; Gurnett and 0'Brien [1964]; and in a companion paper by Oliven et al. [1967]. The two particle detectors used in this study were sensitive to electrons of energies $E_e \geq 40$ keV and were collimated to detect particles moving approximately perpendicular (90° detector) and parallel (180° detector) to the geomagnetic field in the northern hemisphere. The VIF experiment used a loop antenna, oriented so that the geomagnetic field was in the plane of the loop, and detected the VLF magnetic field. The wide-band VLF signal (200 Hz - 7 KHz) is transmitted to the ground via the satellite telemetry transmitter. This study was limited to the investigation of VLF phenomena which are associated with impulsive precipitation of large fluxes of electrons into the auroral zone and called electron microbursts (Oliven et al. [1967]). Electron microbursts are characterized by their short time scale (< 1 second in duration), energies $E_e \geq 40$ keV (as observed by Injun 3), peak precipitated electron fluxes above background of $\geq 10^4$ electrons cm⁻² sec⁻¹ sterad⁻¹ for $E_e \geq 40$ keV, and a maximum occurrence during local morning at about 65 to 70 degrees invariant latitude. Electron microbursts are responsible for x-ray bremsstrahlung bursts observed at altitudes ≤ 100 km by Anderson [1965], Venkatesan et al. [1967] and others, and called x-ray microbursts. #### STATISTICAL STUDY OF VLF CHORUS OCCURRENCE A study of Injun 3 VLF records during periods of electron microburst activity revealed the simultaneous occurrence of VLF chorus. Chorus consists of closely spaced, often overlapping, randomly occurring discrete bursts, usually rising in frequency in the range of ~ 0.5 to 6 KHz, with the individual bursts typically having a duration of a few tenths of a second (Allcock [1957] and Helliwell [1965]). Frequency-time spectrograms of satellite-observed chorus are shown in Figures 1 and 2. The broad-band intensity of chorus bursts detected by Injun 3 varied from approximately 1.0 milligammas (the receiver noise level) to a maximum of about 30 milligammas. Positive identification of chorus observed by Injun 3 was made by visual. observation of high time resolution frequency-time spectrograms. To determine the regions of occurrence of chorus, data from the entire lifetime of Injun 3 were investigated, covering 24 hours in local time and invariant latitudes from 35" to 80°. This region was divided into blocks 5" in invariant latitude and one hour in magnetic local time. In the region between 65° and 74" invariant latitude where ground-based observations of VLF emissions have established a maximum of chorus activity the blocks were made smaller to provide greater detail. In these regions the blocks were 3° in invariant latitude by one hour of magnetic local time. Data samples were chosen to be 8 seconds in length. At least ten such data samples were investigated per block. Whenever possible (in most cases) ten different passes were used per block, thus each satellite pass was permitted to contribute only one sample per block. Approximately 2400 individual samples were studied to determine the presence of chorus. Percentages of occurrence were computed by taking the ratio of the number of samples per block containing chorus to the total number of samples studied per block. Figure 3 gives the results of this investigation. Chorus is seen to occur primarily in the region from 55" - 75" invariant latitude and from 0300 - 1500 magnetic local time. The most intense region of occurrence, between 0600 and 1200 magnetic local time, contains many blocks where the percentage of occurrence exceeds 50%. In no block, however, does the frequency of occurrence exceed 80%. This is seen in Table 1. These statistical results appear to be in reasonably good agreement with the statistics accumulated from ground-based observations (Laaspere [1964]). #### CORRELATION OF ELECTRON MICROBURSIS WITH CHORUS An investigation of about 400 satellite-observed microburst episodes (segments of data in which one or more clearly identifiable microbursts were found) was undertaken. These episodes varied in length from about 8 seconds to several minutes, depending upon the duration of microburst activity; samples were chosen from all regions of invariant latitude and magnetic local time in which electron microbursts existed. VIF spectrograms of these periods of time were produced and visually inspected for VIF emissions activity in the frequency of ~ 200 Hz to 7 KHz. In all these microburst episodes it was found that whenever electron microbursts were present they were always accompanied by VLF chorus emissions; no exceptions were found in any of the cases investigated. Of particular interest are the blocks in the regions from 2000-0200 hours magnetic local time where the probability of finding electron microbursts or chorus is very small. Even in these regions the rule is unviolated; electron microbursts are always accompanied by chorus. A typical example of an electron microburst episode accompanied by VLF chorus is seen in Figure 4. The converse relation was not found to hold; namely the occurrence of chorus is not always accompanied by microbursts. The probability of electron microbursts always occurring accompanied by chorus can be found by studying the occurrence frequency probabilities of each phenomenon. Figure 5, reproduced from and discussed in the companion paper (Oliven et al. [1967]), represents the occurrence frequency of electron microbursts. Each block covered 5" invariant latitude (3" between 65" and 74°) by one hour magnetic local time. Where possible, different samples of data were used in this study from those used to compile Figure 3. The dependence of chorus on the occurrence of microbursts can be established by comparing the conditional probability of chorus occurring when microbursts are occurring, P(C/M), with the probability of chorus occurrence, P(C). Our results show that P(C/M) = 100%. Comparing Figures 3 and 5 and Table 1, it can be seen that P(C) in the region where microbursts occur is typically about 60%, but never greater than 80%. Since P(C/M) is substantially greater than P(C) we can conclude that there is a definite association between the occurrence of chorus and the occurrence of electron microbursts. The region of maximum occurrence of electron microbursts, which are always accompanied by chorus, is seen in Figure 6. In the blackened regions, the probability of observing microbursts with chorus is greater than 10%. Within these blackened areas the probability of chorus occurrence is always greater than that of electron microburst occurrence. Outside this region where microbursts are less common, less than 10%, the regions of maximum VIF chorus occurrence, greater than 20%, are indicated by dotted areas. From Figure 6 the region of maximum microburst occurrence is seen to lie within the region of maximum chorus occurrence. It should be noted that the absolute frequencies of occurrence in Figures 3, 5, and 6 may depend on the noise level of the detectors, the antenna noise in the case of the VIF receiver and the background counting rate in the case of the 40 keV electron detectors. Additionally, the occurrence frequencies in the case of the electron microbursts is affected by the criteria used for the identification of microburst events, as discussed in the companion paper (Oliven et al. [1967]). However, the general shape and locations of the two regions of maximum occurrence would be expected to be relatively insensitive to changes in the detection threshold. It is usually not possible *to* ascribe a given burst in the electron data with a specific chorus burst in the VLF data; Figure 7 illustrates this point. It can be seen in Figure 7 it is not possible to uniquely associate a given microburst with a given chorus.burst. Greater time resolution of electron microbursts can be achieved by viewing the daughter bremsstrahlung x-ray microbursts with high-time resolution equipment in balloon-borne detectors. During one pass the Injun 3 subsatellite position passed within approximately 400 km of a University of California balloon-borne x-ray experiment (Milton and Oliven [1967]). Figure 8 presents the Injun 3 precipitated and trapped electron flux, $E_{\rho} \ge 40$ keV, and the balloon x-ray flux measurements, 30 keV \leq E_{x-rav} \leq 60 keV, when the subsatellite point was approximately 400 km from the balloon. Both the electron data and the x-ray data indicate the presence of microbursts. No burst to burst correspondence of electron microbursts to x-ray microbursts is to be expected because of the limited spatial extent (about 100 km) for such bursts. Chorus bursts are also seen to be present during this interval but again, a one to one matching of chorus bursts with electron or x-ray microbursts is not possible. In general, there are usually several chorus bursts for each electron microburst. #### DISCUSSION It has been found that satellite-observed electron microbursts axe always accompanied by VIF chorus bursts and that the region of maximum occurrence for electron microbursts lies within the region of maximum occurrence for VIF chorus. Chorus bursts are not, however, always accompanied by electron microbursts. Also, it is not generally possible to find a one to one, burst to burst, association between electron microbursts and VIF chorus. The general time scale for both chorus bursts and electron microbursts is very similar, generally a few tenths of a second. These associations between chorus and microbursts suggest a common origin for both phenomena. Since incoherent radiation from energetic charged particles (cyclotron radiation from individual particles) cannot explain the intensities of VIF emissions such as chorus, (Ellis [1957]; Santirocco [1960]; Liemohn [1965]), it is generally believed that VIF emissions are generated by plasma instabilities within the magnetosphere. A plasma instability acts to coherently bunch or organize the charged paxticles so that large intensities can be obtained. On very general grounds Brice [1964a] and Kennel and Petschek [1966] show that the generation of whistler mode wave energy by interaction with electrons gives rise to a decrease in the pitch angle of the resonant . electrons and *to* precipitation if the mirror altitude is sufficiently decreased. Thus, the plasma instability which produces VLF chorus may also cause precipitation of the 40 keV electrons which are observed as electron microbursts. The detailed plasma instability mechanism which produces chorus emissions is not known, although several possible mechanisms have been considered (Brice [1964a and 1964b]; Kennel and Petschek [1966]). In considering the region of occurrence of chorus and electron microbursts it is important to note that, whereas the guiding center of the electrons is constrained to follow a geomagnetic field line, the VLF chorus energy is guided only approximately along the geomagnetic field line, to within ±19°. Thus, if chorus and electron microbursts are produced together at high latitudes in the magnetosphere then at lower altitudes the region illuminated by the chorus should be generally larger and roughly symmetric in latitude with the region where electron microbursts are observed. This relationship is in agreement with the observed regions of occurrence for chorus and microbursts shown in Figure 6. Also, since chorus and microbursts do not follow the same path from the region of generation one would not necessarily expect a burst by burst correspondence between chorus bursts and electron microbursts. ### **ACKNOWLEDGEMENTS** The authors wish to express their thanks for the advice and support offered in this project by Professor J. A. Van Allen of the University of Iowa. This work was supported at the University of Iowa by the Office of Naval Research Contract 1509(06) and NASA Grant NGR-16-001-043. Table 1 PERCENTAGE OCCURRENCE OF CHORUS DETECTED BY INJUN 3 WITHIN THE HEART OF THE CHORUS REGION OF OCCURRENCE | Magnetic Local Time | Invariant Latitude | | | | | | | |---------------------|--------------------|-------------|--------------------|---------|------------------|--|--| | | <u>55°-59°</u> _ | _ 60°-64° _ | _ <u>65°-67°</u> _ | 68°-70° | _ <u>71°-74°</u> | | | | 0700 | 60 | 70 | 70 | 30 | 30 | | | | 0800 | 60 | 60 | 60 | 50 | 50 | | | | 0900 | 60 | 70 | 70 | 60 | 50 | | | | 1000 | 30 | 60 | 70 | 60 | 40 | | | | 1100 | 20 | 70 | 70 | 60 | 50 | | | | 1200 | 20 | 70 | 70 | 80 | 70 | | | Į. #### REFERENCES - Allcock, G. McK., "A Study of the Audio-Frequency Radio Phenomenon Known as 'Dawn Chorus', " Australian J. of Physics 10, 286-298 (1957). - Allcock, G. McK. and L. H. Martin, "Simultaneous Occurrence of 'Dawn Chorus' at Places 600 km Apart," Nature 178, 938-939 (1956). - Anderson, K. A., "Balloon Measurements of X-Rays in the Auroral Zone," <u>Auroral Phenomena</u>, ed. M. Walt (Stanford University Press, <u>Stanford</u>, <u>California</u>, 1965). - Brice, N. M., "An Explanation of Triggered VLF Emissions," J. Geophys. Res. 68, 4626-4628 (1963). - Brice, N. M., "Fundamentals of Very Low Frequency Emission Generation Mechanisms," J. Geophys. Res. 69, 4515-4522 (1964a). - Brice, N. M., "A Qualitative Explanation of the Diurnal Variation of Chorus," J. Geophys. Res. 69, 4701-4703 (1964b) - Ellis, G. R., "Low-Frequency Radio Emission from Aurorae," J. Atmos. and Terr. Phys. 10, 303-306 (1957). - Gurnett, D. A. and B. J. O'Brien, "High Latitude Geophysical Studies with Satellite Injun 3. 5. Very-Low-Frequency Electromagnetic Radiation," J. Geophys. Res. 69, 65-84 (1964). - Helliwell, Robert A., Whistlers and Related Ionospheric Phenomena, (Stanford University Press, Stanford, California, 1965) - Kennel, C. F. and H. E. Petschek, "Limit on Stably Trapped Particle Fluxes," J. Geophys. Res. 71, 1-28 (1966). - Laaspere, T., M. G. Morgan, and W. C. Johnson, "Chorus, Hiss, and Other Audio-Frequency Emissions at Stations of the Whistlers-East Network," Proc. IEEE 52, 1331-1349 (1964). 1 - Liemohn, H. B., "Radiation from Electrons in Magnetoplasma," Radio Science 69D, 741-766 (1965). - Maeda, K. and I. Kimura, "Origin and Mechanism of VLF Emissions," Space Science Res. 111, ed. W. Priester (John Wiley and Sons, Inc., New York, 1962). - Milton, D. W. and M. N. Oliven, "Simultaneous Satellite and Balloon Observations of the Same Auroral Zone Precipitation Event," J. Geophys. Res. 72 (1967). - O'Brien, B. J., C. D. Laughlin, and D. A. Gurnett, "High Latitude Geophysical Studies with Satellite Injun 3. 1. Description of the Satellite," J. Geophys Res. 69, 1-12 (1964) - Oliven, M. N. and D. A. Gurnett, "Statistical Studies Concerning the Connection between 40 keV Electron Microbursts and VLF Chorus Emissions," Trans. Am. Geophys. Union 48, 74 (1967). - Oliven, M. N., D. Venkatesan, and K. G. McCracken, "Microburst Phenomena. 2. Auroral Zone Electrons," U. of Iowa 67-19 (submitted to J. Geophys Res. for publication). - Santirocco, R. A., "Energy Fluxes from the Cyclotron Radiation Model of VLF Radio Emission," Proc. IRE 48, 1650 (1960). - Venkatesan, D., M. N. Oliven, P. J. Edwards, K. G. McCracken, and M. Steinbock, "Microburst Phenomena. 1. Auroral Zone X-Rays," U. of Iowa 67-18 (submitted to J. Geophys. Res. for publication). #### FIGURE CAPTIONS - Figure 1 Examples of spectrograms of VLF chorus. Some of these chorus bursts are so closely spaced that their individual identity is lost. Aural identification, however, verifies their individual rising tones. - Figure 2 Additional samples of VLF chorus. The middle strip shows the first 30 seconds of the top strip seen on a compressed vertical scale. - Figure 3 The occurrence frequency in invariant latitude and magnetic local time of VLF chorus emissions detected by Injun 3. Each sample block contains at least 10 samples. - Figure 4 Simultaneous measurements of electron microbursts and VIF chorus made by Injun 3 detectors. The large fluctuations of electrons of time scale < 1 second are electron microbursts. - Figure 5 The occurrence frequency in invariant latitude and magnetic local time of precipitating electron microbursts detected by the $E_e \ge 40$ keV detector aboard Injun 3. Each sample block contains at least 10 samples. - Figure 6 Region of maximum joint occurrence of electron microbursts and VLF chorus. The black area indicates a region in which the occurrence probability of electron microbursts (accompanied by VLF chorus) exceeds 10%. Dotted areas represent regions of maximum VLF chorus occurrence (>20% occurrence probability) which is, in general, not accompanied by electron microbursts. - Figure 7 High-time resolution appearance of simultaneous periods of electron microburst and VLF chorus records. No one-to-one correspondence between bursts can be established. - Figure 8 Injun 3 observed electron microbursts and VLF records, and x-ray bremsstrahlung records of balloon-observed pulsation and microburst events seen at a longitudinal separation from the subsatellite point of ~ 400 km. (Milton and Oliven [1967]). Figure 1 Figure 2 Figure 3 INJUN 3 667-769 JAN. 1,1963 14:55:00 U.T. ALTITUDE 838 KM L=6.32-7.52 LOCAL TIME = 7:43 # VLF EXPERIMENT Figure 4 Figure 5 . G 67-774 MAGNETIC LOCAL TIME # MAXIMUM MICROBURSTS AND CHORUS # **MAXIMUM CHORUS** Figure 6 Figure 7 Figure 8 ### Security Classification | DOCUMENT CO | NTROL DATA - R&D | | | |---|---|--|----------------------------| | (Security classification of title body of abstract and indexi | | | | | 1 ORIGINATING ACTIVITY (Corporate author) | ļ | a REPORT SECU | RITY CLASSIFICATION | | University of Iowa | | UNCLAS | SIFIED | | Department of Physics and Astronomy | [| b GROUP | | | | · , - · · · · · · · · · · · · · · · · · | and the state of | | | 3 REPORT TITLE | | | | | MICROBURST PHENOMENA | | | | | 3. An Association Between Electron Mic | robursts and VL | F Chorus | | | | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | Progress September 1967 | | | | | 5 AUTHOR(S) (Last name. first name, initial) | | | | | | | | | | Oliven, M. N. and Gurnett, D. A. | | | | | | | | | | 6 REPORT DATE | 78 TOTAL NO OF PA | GES 7b. NO | OF REFS | | September 1967 | 24 | | 19 | | Ba. CONTRACT OR GRANT NO Nonr 1509 (06) | 9 a ORIGINATOR'S REF | ORT NUMBER(S) | · de- | | Non 1909 (00) | | | | | b. PROJECT NO. | U. of Io | owa 67-39 | | | | | | | | c. | 96 OTHER REPORT N | O(S) (Any othernum | ibers that may be assigned | | | l company | | | | d b | | ***** | | | 10 AVAILABILITY/LIMITATION NOTICES | | | | | Distribution of this document is unlim | vited | | | | Distribution of this document is unfin | iitea. | | | | | | | | | 11. SUPPLEMENTARY NOTES | 12 SPONSORING MILIT | ARY ACTIVITY | | | | | | | | • | Office | of Naval Res | search | | | 31130 | | | | 13 ABSTRACT | | ,, | | Observations made with the Injun 3 satellite of precipitating $\rm E_e \geq 40~keV$ electron microbursts and of VIF chorus emission have revealed their simultaneous occurrence. Observed electron microbursts are always accompanied by a group of WF chorus emissions; chorus is not necessarily accompanied by microbursts. The maximum region of microburst occurrence from 0400 I magnetic local time I 1300 and 65° ≤ invariant latitude ≤ 70° lies well within the maximum region of chorus emissions from 0300 ≤ magnetic local time ≤ 1500 and 55" ≤ invariant latitude ≤ 75". It is not generally possible to find a one to one (burst to burst) correspondence between individual electron microbursts and VLF chorus bursts. DD 150RM 1473 | Security Classification | | LIN | LINK A | | LINK B | | LINKC | | |--|---|------|--------|------|--------|------|-------|--| | | KEY WORDS | ROLE | WT | ROLE | WT | ROLE | WT | | | VLF Cho | orus | | | | | | · | | | Microbu | rst Phenomena | | | | | | | | | Microburst Phenomena 3. An Association Between Electron Microbursts and VLF Chorus | | n | | | | | | | | | te Observed Auroral Zone Precipitating
Electrons | | | | | | | | #### INSTRUCTIONS 1. ORIGINATING ACTIVITY Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. Satellite Observed VLF Chorus Auroral Zone Precipitation - 2a. REPORT SECURITY CLASSIFICATION Enter the overall security classification of the report. Indicate whether "Restricted Data" is included Marking is to be in accordance with appropriate security regulations. - 2b. GROUP Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been **used** for Group 3 and Group 4 as authorized. - 3. REPORT TITLE Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIF'TIVE NOTES If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - **6.** REPORT DATE: Enter the date of the report as day, month, year; or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information - **76.** NUMBER OF REFERENCES Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER If appropriate, enter the applicable number of the contract or grant under which the report was written - **86**, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES Enter any limitations on further dissemination of the report, other than those imposed by security classification. using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC" - (2) "Foreign announcement and dissemination of this report by DDC is not authorized" - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC Other qualified users shall request through - (5) "All distribution of this report is controlled Qualified DDC users shall request through If the report has beep furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - **11.** SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from $150\,\mathrm{to}\ 225\,\mathrm{words}.$ 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.